Diffraction corrections in radiometry: spectral and total power and asymptotic properties # Eric L. Shirley Optical Technology Division, National Institute of Standards and Technology, 100 Bureau Drive MS 8441, Gaithersburg, Maryland 20899-8441 Received March 16, 2004; revised manuscript received May 11, 2004; accepted May 18, 2004 Wolf's result for integrated flux in the case of diffraction by a circular lens or aperture in the scalar, paraxial Fresnel approximation is considered anew. Compact integral formulas for pertinent infinite sums are derived, and the result's generalizations to extended sources and Planckian sources and asymptotic aspects at small wavelength and high temperature are all considered. Simplification of calculations for an actual absolute radiometer is demonstrated. 2004 Optical Society of America OCIS codes: 050.1960, 120.5630, 000.3860, 000.4430. ### 1. INTRODUCTION In radiometry, one often studies an optical setup with a coaxial circular source, circular aperture or lens, and circular detector, such as that shown in Fig. 1. One may desire to learn the source radiance L, source spectral radiance $L_{\lambda}(\lambda)$ at wavelength λ , aperture area, or detector response to a known incident power. A radiometric measurement can help determine the value of one of the above quantities if enough of the others are known. However, one must often account for diffraction of radiation by the aperture, and the effects of diffraction on radiometric measurements have been studied by Lommel, Wolf, Focke, Blevin, Steel et al., Boivin, Shirley, Edwards and McCall, and others. In this work, diffraction effects on spectral power reaching the detector and total power reaching the detector in the case of a Planckian source are considered anew. This is done within scalar diffraction theory in the paraxial Fresnel approximation. The starting point is a formula derived by Wolf for diffraction effects on spectral power in combination with a recently developed scheme to treat broadband radiation.9 In a wide range of geometries specified in Section 2, either asymptotic formulas or simple numerical integrals, both of which are derived here, should permit a complete, efficient characterization of diffraction effects for all wavelengths or source temperatures, as appropriate. Asymptotic properties of diffraction effects at small λ or high temperature T are determined to several orders in a small parameter proportional to λ or 1/T. # 2. BACKGROUND If the dimensions of optical elements are as indicated in Fig. 1 and f is the focal length of the lens, with an aperture corresponding to $f=\pm\infty$, one may first introduce the parameters $$u = (2\pi R_a^2/\lambda)(1/d_s + 1/d_d - 1/f),$$ $$v_s = (2\pi/\lambda)(R_s R_a/d_s),$$ $$\begin{aligned} v_d &= (2\pi/\lambda)(R_d R_a/d_d), \\ v_0 &= \max(v_s, v_d), \\ \sigma &= \min(v_s, v_d)/\max(v_s, v_d). \end{aligned} \tag{1}$$ For the case of a point source located in the source plane on the optical axis, which corresponds to the limit $R_s \to 0$, implying $v_0 = v_d$ and $\sigma = 0$, Wolf provides a convenient expression for the fraction of spectral power passing through the aperture or lens that lands on the detector, denoted L(u, v), with $v = v_0 = v_d$. Introducing $$Q_{2s}(v) = \sum_{p=0}^{2s} (-1)^p [J_p(v)J_{2s-p}(v) + J_{p+1}(v)J_{2s+1-p}(v)]$$ (2) and $$Y_n(u, v) = \sum_{s=0}^{\infty} (-1)^s (n + 2s)(v/u)^{n+2s} J_{n+2s}(v), \quad (3)$$ Wolf provides two equivalent expressions for L(u, v). One expression is convenient for |v/u| < 1, and the other expression is convenient for |v/u| > 1. If one introduces the additional functions $$L_B(v, w) = \sum_{s=0}^{\infty} (-1)^s w^{2s} Q_{2s}(v) / (2s + 1)$$ (4) and, with g = (w + 1/w)/2, $$L_X(v, w) = (4w/v)[Y_1(v/w, v)\cos(gv) + Y_2(v/w, v)\sin(gv)],$$ (5) Wolf shows that $L(u, v) = 1 - L_B(v, w)$, with w = u/v for |v/u| > 1, and $L(u, v) = w^2[1 + L_B(v, w)] - L_X(v, w)$, with w = v/u for |v/u| < 1. When L(u, v) is so expressed as a function of v and w, the right-hand side depends on λ only through v, and not through w, which does not depend on λ . For the case of an extended source, one can relate the spectral power $\Phi_{\lambda}(\lambda)$ that reaches the detector to source Fig. 1. Class of optical setup considered in this work. The aperture can be limiting (as shown in this case) or nonlimiting. spectral radiance through an expression derived by Shirley⁷ and related to Wolf's result by Edwards and McCall.⁸ This gives $$\Phi_{\lambda}(\lambda) = C \int_{-1}^{1} dx (1 + \sigma x)^{-1} \{ (1 - x^{2}) [(2 + \sigma x)^{2} - \sigma^{2}] \}^{1/2} L(u, v_{0}(1 + \sigma x)) L_{\lambda}(\lambda), \tag{6}$$ with $C=4\,\pi^4R_a{}^4R_s{}^2R_d{}^2/[d_s{}^2d_d{}^2(\lambda v_0)^2]$. Henceforth, the argument $v_0(1+\sigma x)$ may be abbreviated v or α/λ . Note that α is independent of λ , and that dependence of α on the setup geometry and x is implicit. We now make the restriction in this work that geometries considered should never involve a value of w that is too close to unity. This means that an overfilled detector or oversampled source should be well overfilled or oversampled, respectively, and that an underfilled or well undersampled source should be well underfilled or well undersampled, respectively. As an example, in Fig. 1 the detector perimeter should be well outside the larger dashed circle in the detector plane. However, it should be well inside the smaller dashed circle in the case of a nonlimiting aperture. Because we have $v_0 \propto \lambda^{-1}$, C is independent of λ . Therefore the only dependence of the right-hand side on λ occurs because of L(u,v) and $L_{\lambda}(\lambda)$. Furthermore, just as in the case of a point source, because we have either $$L(u, v_0(1 + \sigma x)) = L(u, v) = 1 - L_B(v, w)$$ = 1 - L_B(\alpha/\lambda, w) (7) or $$\begin{split} L(u, v_0(1 + \sigma x)) &= L(u, v) \\ &= w^2 [1 + L_B(v, w)] - L_X(v, w) \\ &= w^2 [1 + L_B(\alpha/\lambda, w)] - L_X(\alpha/\lambda, w), \end{split}$$ the dependence of the rightmost expressions for $L(u, v_0(1+\sigma x))$ on λ arises through $v=\alpha/\lambda$ alone, and not through w. For a thermal source with emissivity ϵ , the total power reaching the detector is $$\Phi = C \int_{-1}^{1} dx (1 + \sigma x)^{-1} \{ (1 - x^{2}) [(2 + \sigma x)^{2} - \sigma^{2}] \}^{1/2} \int_{0}^{\infty} d\lambda L(u, v) L_{\lambda}(\lambda),$$ (9) where one has $$L_{\lambda}(\lambda) = \frac{\epsilon c_1}{\pi \lambda^5} \left[\exp \left(\frac{c_2}{\lambda T} \right) - 1 \right]^{-1}. \tag{10}$$ If we introduce the parameter $$A = c_2/(\alpha T) \tag{11}$$ and change the variable of integration from λ to v, we have either $$\int_{0}^{\infty} d\lambda L(u, v) L_{\lambda}(\lambda) = \frac{\epsilon c_{1}}{\pi \alpha^{4}} \int_{0}^{\infty} \frac{dv v^{3}}{\exp(Av) - 1} \times [1 - L_{B}(v, w)]$$ $$= \frac{\epsilon c_{1}}{\pi \alpha^{4}} \left[\frac{6\zeta(4)}{A^{4}} - F_{B}(A, w) \right]$$ (12) or $$\begin{split} & \int_0^\infty \mathrm{d}\lambda L(u, \, v) L_\lambda(\lambda) \\ & = \frac{\epsilon c_1}{\pi \alpha^4} \int_0^\infty \frac{\mathrm{d}v v^3}{\exp(Av) - 1} \{ w^2 [1 + L_B(v, \, w)] \\ & - L_X(v, \, w) \} \\ & = \frac{\epsilon c_1}{\pi \alpha^4} \bigg[\frac{6 w^2 \zeta(4)}{A^4} + w^2 F_B(A, \, w) - F_X(A, \, w) \bigg]. \end{split} \tag{13}$$ Here we have introduced the functions $$F_B(A, w) = \int_0^\infty \frac{\mathrm{d}v v^3}{\exp(Av) - 1} L_B(v, w), \tag{14}$$ $$F_X(A, w) = \int_0^\infty \frac{\mathrm{d}v v^3}{\exp(Av) - 1} L_X(v, w), \qquad (15)$$ as well as the Riemann zeta function $\zeta(z) = \sum_{n=1}^{\infty} n^{-z}$ for z > 1. The above developments provide a way to predict spectral or total power reaching the detector with diffraction effects taken into account. Neglect of diffraction effects amounts to setting $L_B(v,\,w)=L_X(v,\,w)=0$ or $F_B(A,\,w)=F_X(A,\,w)=0$. # 3. EVALUATION OF $L_B(v, w)$ AND $F_B(A, w)$ From the integral representation of a Bessel function, $$J_m(v) = \frac{(-i)^m}{2\pi} \int_0^{2\pi} d\theta \exp(ivx + im\theta), \qquad (16)$$ where we use the shorthand $x = \cos \theta$, we have $$\begin{split} \sum_{p=0}^{2s} \ &(-1)^p J_p(v) J_{2s-p}(v) \\ &= (-1)^s \sum_{p=-s}^s \ (-1)^p J_{s+p}(v) J_{s-p}(v) \\ &= (-1)^s \sum_{p=-s}^s \ (-1)^p \bigg\{ \frac{i^{-s-p}}{2\pi} \int_0^{2\pi} \mathrm{d}\theta \exp(ivx) \\ &\times \exp[i(s+p)\theta] \bigg\} \\ &\times \bigg\{ \frac{i^{-s+p}}{2\pi} \int_0^{2\pi} \mathrm{d}\theta' \exp(ivx') \exp[i(s-p)\theta'] \bigg\}. \end{split} \tag{17}$$ For real v, $J_{s-p}(v)$ is real. One may therefore replace +i with -i everywhere in the related integral representation. Simplification gives $$\sum_{p=0}^{2s} (-1)^{p} J_{p}(v) J_{2s-p}(v)$$ $$= (-1)^{s} \sum_{p=-s}^{s} (-1)^{p} \left\{ \frac{i^{-s-p}}{2\pi} \int_{0}^{2\pi} d\theta \right.$$ $$\times \exp[i(vx + s\theta + p\theta)]$$ $$\times \left\{ \frac{i^{s-p}}{2\pi} \int_{0}^{2\pi} d\theta' \exp[i(-vx' - s\theta' + p\theta')] \right\}$$ $$= \frac{(-1)^{s}}{(2\pi)^{2}} \sum_{p=-s}^{s} \int_{0}^{2\pi} d\theta \exp[i(vx + s\theta + p\theta)]$$ $$\times \int_{0}^{2\pi} d\theta' \exp[i(-vx' - s\theta' + p\theta')]$$ $$= \frac{(-1)^{s}}{(2\pi)^{2}} \int_{0}^{2\pi} d\theta \exp[ivx) \int_{0}^{2\pi} d\theta' \exp(-ivx')$$ $$\times \eta^{s} \left(\frac{h^{2s+1} - h^{-2s-1}}{h - h^{-1}} \right)$$ (18) with $h = \exp[i(\theta + \theta')/2]$ and $\eta = \exp[i(\theta - \theta')]$. Similar analysis gives $$\sum_{p=0}^{2s} (-1)^p J_{p+1}(v) J_{2s+1-p}(v)$$ $$= \frac{(-1)^s}{(2\pi)^2} \int_0^{2\pi} d\theta \exp(ivx) \int_0^{2\pi} d\theta' \exp(-ivx')$$ $$\times \eta^{s+1} \left(\frac{h^{2s+1} - h^{-2s-1}}{h - h^{-1}} \right), \tag{19}$$ from which one may deduce Introducing $w_1 = w \exp(i\theta)$ and $w_2 = w \exp(-i\theta')$ we have $$\begin{split} L_{B}(v,\,w) &= \sum_{s=0}^{\infty} \, (-1)^{s} w^{2s} Q_{2s}(v) / (2s\,+\,1) \\ &= \frac{1}{(2\,\pi)^{2}} \int_{0}^{2\pi} \mathrm{d}\theta \exp(ivx) \int_{0}^{2\pi} \mathrm{d}\theta' \exp(-ivx') \\ &\quad \times \left(\frac{1\,+\,\eta}{h\,-\,h^{-1}}\right) \! \left(h \sum_{s=0}^{\infty} \frac{w_{1}^{2s}}{2s\,+\,1} \right. \\ &\quad - h^{-1} \! \sum_{s=0}^{\infty} \frac{w_{2}^{2s}}{2s\,+\,1} \right) \\ &= \frac{1}{(2\,\pi)^{2}} \int_{0}^{2\pi} \mathrm{d}\theta \exp(ivx) \int_{0}^{2\pi} \mathrm{d}\theta' \exp(-ivx') \\ &\quad \times \left(\frac{1\,+\,\eta}{h\,-\,h^{-1}}\right) \! \left[\frac{h}{2w_{1}} \! \log_{e} \! \left(\frac{1\,+\,w_{1}}{1\,-\,w_{1}}\right) \right. \\ &\quad - \frac{h^{-1}}{2w_{2}} \! \log_{e} \! \left(\frac{1\,+\,w_{2}}{1\,-\,w_{2}}\right) \right]. \end{split} \tag{21}$$ Here one uses a version of the log function that has the indicated series expansion. One way to do this is to have $\log_e 1 = 0$ and have the branch cut on the negative real axis. For $F_B(A, w)$ one has $$\begin{split} F_{B}(A, \, w) &= \int_{0}^{\infty} \frac{\mathrm{d}v \, v^{3}}{\exp(Av) - 1} L_{B}(v, \, w) \\ &= \frac{1}{2} \int_{0}^{\infty} \frac{\mathrm{d}v \, v^{3}}{\exp(Av) - 1} [L_{B}(v, \, w) + L_{B}(-v, \, w)] \\ &= \frac{3}{(2\pi)^{2}} \int_{0}^{2\pi} \mathrm{d}\theta \int_{0}^{2\pi} \mathrm{d}\theta' \left(\frac{1 + \eta}{h - h^{-1}} \right) \\ &\times \left[\frac{h}{2w_{1}} \log_{e} \left(\frac{1 + w_{1}}{1 - w_{1}} \right) \right] \\ &- \frac{h^{-1}}{2w_{2}} \log_{e} \left(\frac{1 + w_{2}}{1 - w_{2}} \right) \right] S(A, \, x - x'), \end{split}$$ (22) with $$S(x, y) = S(x, -y) = \sum_{n=1}^{\infty} [(nx + iy)^{-4} + (nx - iy)^{-4}].$$ (23) S(x, y) and methods to evaluate it are discussed elsewhere. A short summary is as follows. For positive x and y, one can introduce $z = 2\pi y/x$ and $f = 1/[1 - \exp(-z)]$. One has $$S(x, y) = -(2\pi/x)^{4} [1/z^{4} + (f - 7f^{2} + 12f^{3} - 6f^{4})/6].$$ (24) This is useful except when $z \ll 1$, when one may use $$S(x, y) = 32\pi^{4}/x^{4}[1/1440 - z^{2}/6048 + z^{4}/69120 - \cdots].$$ (25) At small v or large A, the above integrals may be evaluated numerically. However, asymptotic expansions for the integrals are desirable at large v or small A, as described below. Obtaining the same results at intermediate values of v or A by both methods helps ensure efficacy of asymptotic expansions and numerical integration at extreme values of v or A. ## A. Evaluation of $L_B(v, w)$ at Large v For large positive v, evaluation of $Q_{2s}(v)$ can be simplified by using an asymptotic expression for Bessel functions of large nonnegative argument¹⁰: $$\begin{split} J_m(v) &\sim (2/\pi v)^{1/2} \Bigg[\cos \zeta \sum_{s=0}^{\infty} (-1)^s A_{2s}(m) v^{-2s} \\ &- \sin \zeta \sum_{s=0}^{\infty} (-1)^s A_{2s+1}(m) v^{-(2s+1)} \Bigg], \quad (26) \end{split}$$ with $\zeta=v-m\pi/2-\pi/4$, $A_0(m)=1$, and $A_s(m)=(4m^2-1^2)(4m^2-3^2)...[4m^2-(2s-1)^2]/[8^s(s!)]$ for all other s. When using this expression for $J_m(v)$ in $Q_{2s}(v)$ one obtains terms divided by increasing powers of v. If one collects and simplifies the result, one can obtain $$\begin{split} Q_{2s}(v) &= (-1)^s (2s+1) \Bigg[\frac{2}{\pi v} - \frac{\cos 2v}{\pi v^2} \\ &- \frac{16s^4 + 32s^3 + 8s^2 - 8s - 3}{12\pi v^3} \\ &+ \Bigg(\frac{8s^2 + 8s - 1}{4\pi v^3} \Bigg) \sin(2v) \\ &+ \Bigg(\frac{64s^4 + 128s^3 - 16s^2 - 80s + 9}{32\pi v^4} \Bigg) \cos(2v) \Bigg] \\ &+ O(v^{-5}). \end{split}$$ To sum over s to obtain $L_B(v, w)$, it is helpful to introduce the shorthand $$\sigma_k = \sum_{s=0}^{\infty} s^k w^{2s} = \left[w^2 \frac{\mathrm{d}}{\mathrm{d}(w^2)} \right]^k \frac{1}{1 - w^2} = \frac{W_k(w^2)}{(1 - w^2)^{k+1}},$$ (28) where the first few W_k polynomials are $$W_0(x) = 1$$, $W_3(x) = x^3 + 4x^2 + x$, $$W_1(x) = x$$, $W_4(x) = x^4 + 11x^3 + 11x^2 + x$, $$W_2(x) = x^2 + x,$$ $$W_5(x) = x^5 + 26x^4 + 66x^3 + 26x^2 + x. (29)$$ This gives $$\begin{split} L_B(v,\,w) &= \sum_{s=0}^{\infty} \, (-1)^s w^{2s} Q_{2s}(v) / (2s\,+\,1) \\ &= \left[\frac{2\sigma_0}{\pi v} - \frac{\sigma_0 \cos(2v)}{\pi v^2} \right. \\ &- \frac{16\sigma_4 + 32\sigma_3 + 8\sigma_2 - 8\sigma_1 - 3\sigma_0}{12\pi v^3} \\ &+ \left(\frac{8\sigma_2 + 8\sigma_1 - \sigma_0}{4\pi v^3} \right) \sin(2v) \\ &+ \left(\frac{64\sigma_4 + 128\sigma_3 - 16\sigma_2 - 80\sigma_1 + 9\sigma_0}{32\pi v^4} \right) \\ &\times \cos(2v) \right] + O(v^{-5}). \end{split}$$ # B. Evaluation of $F_B(A, w)$ at Small A At small *A*, one may first find the analytic properties of the following as a function of *A* and *s*: $$I_{2s}(A) = \int_0^\infty \frac{\mathrm{d}v v^3}{\exp(Av) - 1} Q_{2s}(v) = \sum_{n=0}^\infty i_{2s}(nA),$$ (31) with $$i_{2s}(A) = \int_0^\infty dv v^3 \exp(-Av) Q_{2s}(v),$$ (32) and then evaluate $F_B(A, w) = \sum_{s=0}^{\infty} (-1)^s w^{2s} I_{2s}(A)/(2s+1)$. Because this sum involves a geometric series in w that is always less than unity, one can sum over s numerically. One can also sum contributions at various orders in A over s analytically. Many of the resulting analytical expressions are lengthy, and we do not discuss them further here. Numerical summation over s is less practical when w is very close to unity. From the series expansions of Bessel functions of non-negative integer orders a and b, we have $$J_{a}(v)J_{b}(v) = \left(\frac{v}{2}\right)^{a+b} \sum_{r=0}^{\infty} \sum_{s=0}^{\infty} \frac{(-v^{2}/4)^{r+s}}{r!s!(r+a)!(s+b)!}$$ $$= \left(\frac{v}{2}\right)^{a+b} \sum_{m=0}^{\infty} \left(-\frac{v^{2}}{4}\right)^{m} \sum_{k=0}^{m} \left[k!(m-k)!(k+a)!(m+b-k)!\right]^{-1}$$ $$= \left(\frac{v}{2}\right)^{a+b} \sum_{m=0}^{\infty} \left(-\frac{v^{2}}{4}\right)^{m} \sum_{k=0}^{m} \left\{k!(m+b-k)!(m-k)!(m-k)!(m+a-(m-k))!\right\}^{-1}$$ $$= \left(\frac{v}{2}\right)^{a+b} \sum_{m=0}^{\infty} \left(-\frac{v^{2}}{4}\right)^{m} \left[(m+a)!(m+b-k)!\right]^{-1} \sum_{k=0}^{m} \binom{m+b}{k} \binom{m+a}{m-k}$$ $$= \left(\frac{v}{2}\right)^{a+b} \sum_{m=0}^{\infty} \left(-\frac{v^{2}}{4}\right)^{m} \left[(m+a)!(m+b-k)!\right]^{-1} \binom{2m+a+b}{m}. \tag{33}$$ Therefore the integral $$\int_0^\infty dv v^{3+a+b+2m} \exp(-Av) = \frac{\Gamma(2m+a+b+4)}{A^{2m+a+b+4}}$$ (34) implies that we have $$\begin{split} &\int_0^\infty\! dv v^3 \exp(-Av) J_a(v) J_b(v) \\ &= \frac{1}{2^{a+b} A^{a+b+4}} \sum_{m=0}^\infty \left(-\frac{1}{4A^2} \right)^m \\ &\qquad \times \frac{\Gamma(2m+a+b+4) \Gamma(2m+a+b+1)}{(m+a)!(m+b)! m! \Gamma(m+a+b+1)}. \end{split}$$ Generalizing this to Wolf's result, we have Fig. 2. Contour integration for Barnes's integral for hypergeometric function discussed in text, for s=0. with $$T(M, 2s) = \sum_{p=0}^{2s} (-1)^p [(M+p)!(M+2s-p)!]^{-1}$$ $$= (-1)^s \sum_{p=-s}^s (-1)^p [(M+s+p)!(M+s-p)!]^{-1}.$$ (37) From combinatorics, we have $T(0, 2s) = \delta_{s,0}$ and $$T(M, 2s)|_{M>0} = [(M+s)\Gamma(M)\Gamma(1+M+2s)]^{-1}.$$ (38) We know this, using $$T(0,2s) = \frac{1}{(2s)!} \sum_{p=0}^{2s} {2s \choose p} (-1)^p = \frac{(1-1)^{2s}}{(2s)!} = \delta_{s,0},$$ (39) and we may deduce the value of $T(M,\,2s)$ for M>0 using $$\begin{split} T(M,\,2s)|_{M>0} &= \frac{(-1)^M}{(2M\,+\,2s)!} \sum_{p=-s}^s \int_0^{2\pi} \frac{\mathrm{d}\theta}{2\,\pi} \exp(2ip\,\theta) \\ &\quad \times [\exp(i\,\theta)\,-\,\exp(-i\,\theta)]^{2M\,+\,2s}. \end{split} \tag{40}$$ Abbreviating $z = (4A^2)^{-1}$, we can expand the sum over c and partition terms with m + c = 0 from the others to obtain $$i_{2s}(A) = \sum_{c=0}^{1} \frac{1}{2^{2s+2c}A^{2s+2c+4}} \sum_{m=0}^{\infty} \left(-\frac{1}{4A^2} \right)^m \frac{\Gamma(2m+2s+2c+4)\Gamma(2m+2s+2c+1)T(m+c,2s)}{m!\Gamma(m+2s+2c+1)}, \quad (36)$$ (35) $$i_{2s}(A) = 6A^{-4}\delta_{s,0} + \frac{1}{A^{4}(2A)^{2s}} \sum_{m=0}^{\infty} z(-z)^{m}$$ $$\times \frac{\Gamma(2m+2s+6)\Gamma(2m+2s+3)}{m!\Gamma(m+2s+3)(m+1+s)\Gamma(m+1)\Gamma(m+2s+2)}$$ $$+ \frac{1}{A^{4}(2s)^{2s}} \sum_{m=0}^{\infty} (-z)^{m+1} \frac{\Gamma(2m+2s+6)\Gamma(2m+2s+3)}{(m+1)!\Gamma(m+2s+2)(m+1+s)\Gamma(m+1)\Gamma(m+2s+2)}, \tag{41}$$ which simplifies to $$i_{2s}(A) = 6A^{-4}\delta_{s,0} + \frac{z}{A^{4}(2A)^{2s}} \sum_{m=0}^{\infty} \frac{(-z)^{m}}{m!} \frac{\Gamma(2m+2s+6)\Gamma(2m+2s+3)}{(m+1+s)\Gamma(m+2s+2)} \left[\frac{1}{m!\Gamma(m+2s+3)} - \frac{1}{(m+1)!\Gamma(m+2s+2)} \right]$$ $$= 6A^{-4}\delta_{s,0} + \frac{2}{2^{2s+2}A^{2s+6}} \sum_{m=0}^{\infty} \frac{(-z)^{m}\Gamma(2m+2s+6)\Gamma(2m+2s+2)}{m!\Gamma(m+2s+2)} \left[\frac{(m+1)-(m+2s+2)}{(m+1)!\Gamma(m+2s+3)} \right]$$ $$= 6A^{-4}\delta_{s,0} - \frac{2(2s+1)}{2^{2s+2}A^{2s+6}} \sum_{m=0}^{\infty} \frac{(-z)^{m}}{m!} \frac{\Gamma(2m+2s+6)\Gamma(2m+2s+2)}{\Gamma(m+2s+2)\Gamma(m+2s+3)}. \tag{42}$$ By using $\Gamma(x+1) = x\Gamma(x)$, we have $\Gamma(x+2m) = \Gamma(x)2^{2m}[(x+1)/2]_m(x/2)_m$ and $$i_{2s}(A) = 6A^{-4}\delta_{s,0} - \frac{2(2s+1)\Gamma(2s+6)\Gamma(2s+2)}{2^{2s+2}A^{2s+6}} \sum_{m=0}^{\infty} \left(\frac{(-z)^m}{m!}\right) \frac{2^{4m}(s+3)_m(s+7/2)_m(s+1)_m(s+3/2)_m}{\Gamma(2)\Gamma(2s+2)\Gamma(2s+3)(2)_m(2s+2)_m(2s+3)_m}. \tag{43}$$ From $2^{4m}(-z)^m = (-4/A^2)^m$, $\Gamma(2) = 1$, and $\Gamma(2s + 6)/\Gamma(2s + 3) = (2s + 5)(2s + 4)(2s + 3)$, we have $$\begin{split} i^{2s}(A) &= 6A^{-4}\delta_{s,0} - \frac{2(2s+1)(2s+3)(2s+4)(2s+5)}{2^{2s+2}A^{2s+6}} \sum_{m=0}^{\infty} \left(\frac{(-4/\!A^2)^m}{m!} \right) \frac{(s+3)_m (s+7/\!2)_m (s+1)_m (s+3/\!2)_m}{(2)_m (2s+2)_m (2s+3)_m} \\ &= 6A^{-4}\delta_{s,0} - \left(\frac{2(2s+1)(2s+3)(2s+4)(2s+5)}{2^{2s+2}A^{2s+6}} \right) \\ &\qquad \times {}_4F_3(s+1,s+3/\!2,s+3,s+7/\!2;2,2s+2,2s+3;-4/\!A^2). \end{split}$$ From Barnes integral representation of a generalized hypergeometric function, 11 we have $_{4}F_{3}(s+1,s+3/2,s+3,s+7/2;2,2s+2,2s+3;-4/A^{2})$ $$= \frac{1}{2\pi i} \frac{\Gamma(2)\Gamma(2s+2)\Gamma(2s+3)}{\Gamma(s+1)\Gamma(s+3/2)\Gamma(s+3)\Gamma(s+7/2)}$$ $$\times \int_{D}\!\!\mathrm{d}t \frac{\Gamma(s+1+t)\Gamma(s+3\!/2+t)\Gamma(s+3+t)\Gamma(s+7\!/2+t)\Gamma(-t)\mathrm{exp}(\lambda t)}{\Gamma(2+t)\Gamma(2s+2+t)\Gamma(2s+3+t)}. \eqno(45)$$ We have introduced the parameter $\lambda = \log_e(4/A^2)$ to express $(4/A^2)^t$ as an exponential. The contour D in the complex-t plane should run from $-i^\infty$ to $+i^\infty$ and pass to the left of all poles in $\Gamma(-t)$ but to the right of all other poles in the integrand. If we note $$\begin{split} \frac{2(2s+1)(2s+3)(2s+4)(2s+5)\Gamma(2s+2)\Gamma(2s+3)}{2^{2s+2}A^{2s+6}\Gamma(s+1)\Gamma(s+3/2)\Gamma(s+3)\Gamma(s+7/2)} &= \frac{2(2s+1)}{2^{2s+2}A^{2s+6}} \left(\frac{\Gamma(2s+2)}{\Gamma(s+1)\Gamma(s+3/2)}\right) \left(\frac{\Gamma(2s+6)}{\Gamma(s+3/2)}\right) \\ &= \frac{2(2s+1)}{2^{2s+2}A^{2s+6}} \left(\frac{2^{2(s+1)-1}}{\Gamma(1/2)}\right) \left(\frac{2^{2(s+3)-1}}{\Gamma(1/2)}\right) = \frac{2s+1}{2\pi} \left(\frac{2}{A}\right)^{2s+6}, \end{split}$$ the combination of Eq. (44), Eq. (45), and Eq. (46) gives $$i_{2s}(A) = \frac{6}{A^4} \delta_{s,0} - \frac{2s+1}{2\pi} \left(\frac{2}{A}\right)^{2s+6} \frac{1}{2\pi i} \int_D \mathrm{d}t \, \frac{\Gamma(s+1+t)\Gamma(s+3/2+t)\Gamma(s+3+t)\Gamma(s+7/2+t)\Gamma(-t) \mathrm{exp}(\lambda t)}{\Gamma(2+t)\Gamma(2s+2+t)\Gamma(2s+3+t)}. \tag{47}$$ By initially placing the contour D just to the left of the imaginary axis, we may also deduce $$\begin{split} I_{2s}(A) &= \frac{6 \zeta(4) \, \delta_{s,0}}{A^4} \\ &- \frac{(2s+1) 4^{s+3}}{4 \, \pi^2 i A^{2s+6}} \int_D \! \mathrm{d}t \, \frac{\Gamma(s+1+t) \Gamma(s+3/2+t) \Gamma(s+3+t) \Gamma(s+7/2+t) \Gamma(-t) \zeta(2s+2t+6) \mathrm{exp}(\lambda t)}{\Gamma(2+t) \Gamma(2s+2+t) \Gamma(2s+3+t)}. \end{split} \tag{48}$$ This uses $\zeta(z) = \sum_{n=1}^{\infty} n^{-z}$ for Re z > 1. Analytic continuation of the integrand and deformation of D leads to a term-by-term series expansion of $I_{2s}(A)$ in increasing powers of A and powers of A multiplied by $\log_e A$. Because of this, we have a result of the form $$I_{2s}(A) \sim \sum_{p=-4}^{\infty} (C_{s,p} + L_{s,p} \log_e A) A^p.$$ (49) The first few terms of this expansion give a very accurate result at sufficiently small A. This complements the double numerical integration described earlier, which is increasingly difficult at small A. The strategy used is as follows: One tries to move the entire contour D to the left as far as possible. As this is done, poles are encountered on the real axis and nowhere else in the left half-plane. The contour must cross the real axis to the right of these poles. Near the real axis, *D* can take a detour that runs just below the real axis to the right, circles the right-most pole in counterclockwise fashion, and runs just above the real axis to the left. Figure 2 illustrates this for s = 0. In the limit of small A, contributions to the integral at increasing orders in A arise from circling poles on the real axis in counterclockwise fashion. The residues determine the expansion coefficients. The integrand contains many factors in the numerator and denominator, several of which can have poles and-or zeros. These factors "conspire" to form an overall pole structure of the integrand. One or more poles in these factors coincide if they occur at the same value of t. The denominator of the integrand has no zeros, so it does not contribute in this way to the pole structure of the integrand. However, poles in the denominator coincident with poles in the numerator can negate or modify the latter's effects. Poles in the numerator occur at certain integer and half-integer values of t. Up to two poles can coincide in the factors in the numerator without being canceled by poles in the factors in the denominator. Therefore, the relevant pole structure of the integrand is fully determined if one expands every factor to at least one order beyond lowest order about the value of t at which any factor is singular. One has $$\begin{split} \Gamma(z\,+\,\epsilon) &=\, \Gamma(z)[\,1\,+\,\epsilon\psi(z)\,]\,+\,O(\,\epsilon^2),\\ \text{except near } z\,=\,-N,\,N\,=\,0,\,1,\,2,&\dots,\text{ where one has}\\ \Gamma(z\,+\,\epsilon) &=\, \Gamma(-N\,+\,\epsilon) \,=\, [(-1)^N\!/\!N!\,][\,1\!/\!\epsilon\,+\,\psi(N\,+\,1)\,]\\ &+\,O(\,\epsilon). \end{split}$$ One has $$\zeta(z + \epsilon) = \zeta(z) + \epsilon \zeta'(z) + O(\epsilon^2),$$ except near z = 1, where one has $$\zeta(z + \epsilon) = \zeta(1 + \epsilon) = 1/\epsilon + \gamma + O(\epsilon).$$ Finally, one has $$\exp[\lambda(z + \epsilon)] = [1 + \epsilon\lambda + O(\epsilon^2)]\exp(\lambda z)$$ everywhere. Poles at integer t, which correspond to even values of p, can arise from the factors $\Gamma(s+1+t)$ and $\Gamma(s+3+t)$. For s=0, $\Gamma(s+1+t)$ and the integrand have a simple pole at t=-1, giving a contribution to $I_{2s}(A)$ of $$\begin{split} -\frac{1}{2\pi} \left(\frac{2}{A}\right)^{6} \left(\frac{\Gamma(1/2)\Gamma(2)\Gamma(5/2)\Gamma(1)\zeta(4)(4/A^{2})^{-1}}{\Gamma(1)\Gamma(1)\Gamma(2)}\right) \\ &= -\frac{6\zeta(4)}{A^{4}}. \quad (50) \end{split}$$ For s>0, the pole at s+1+t=0 has no effect at t=-1 because it coincides with a pole in the denominator, and the integrand is regular. Thus the leading term in Eq. (48) is exactly canceled, and we have $C_{s,-4}=L_{s,-4}=0$ for all s. If, and only if, we have $-2s-2 < t \le -s-3$, there is one more pole in the factors $\Gamma(s+1+t)$ and $\Gamma(s+3+t)$ than in the factors in the denominator. The inequality can be fulfilled only for s>1. However, the Riemann zeta function crosses zero at all negative, even integers, so the only other pole of the integrand at integer t occurs at t=-s-3 for s>1, for which one has $\zeta(2s+2t+6)=\zeta(0)=-1/2$. There, one has a contribution to $I_{2s}(A)$ with $$C_{s,0} = (-1)^{s+1} (2s+1)(s^6+3s^5+s^4-3s^3-2s^2) / 6. \eqno(51)$$ (This expression is automatically zero for $s \le 1$.) Other than $C_{s,0}$ for s>1, we have $C_{s,\,p}=0$ and $L_{s,\,p}=0$ for all even p. Poles at half-integer t, which correspond to odd values of p, can arise from the factors, $\Gamma(s+3/2+t)$, $\Gamma(s+7/2+t)$, and $\zeta(2s+2t+6)$. At t=-s-3/2, only $\Gamma(s+3/2+t)$ has a pole, which gives $C_{s,-3}=(-1)^s(2s+1)[4\zeta(3)/\pi]$ and $L_{s,-3}=0$. For this term, direct summation over s can be done analytically to yield the compact expression $$\begin{split} \sum_{s=0}^{\infty} \; (-1)^s w^{2s} C_{s,-3} & A^{-3} / (2s \, + \, 1) \\ & = \, 4 \zeta(3) A^{-3} / [\, \pi (1 \, - \, w^2) \,], \end{split}$$ which determines the leading-order effects of diffraction and illustrates the breakdown of the present asymptotic expansion as w approaches unity. At t=-s-5/2, $\Gamma(s+3/2+t)$ and $\zeta(2s+2t+6)$ have simple poles that coincide. By expanding all factors in the integrand to one order above lowest order, the integrand is found to have a second-order pole, a first-order pole, and an analytic part. The residue of the first-order pole leads to $$\begin{split} C_{s,-1} &= -\frac{(2s+3)(2s+1)^3(2s-1)(-1)^s}{24\pi} \\ &\times \left[-2\gamma - 2\log_e 2 + \frac{11}{3} - \psi \bigg(s + \frac{5}{2} \bigg) \right. \\ &\left. - \psi \bigg(s + \frac{3}{2} \bigg) - \psi \bigg(s + \frac{1}{2} \bigg) - \psi \bigg(s - \frac{1}{2} \bigg) \right] \end{split} \tag{52}$$ and $$L_{s,-1} = +\frac{(2s+3)(2s+1)^3(2s-1)(-1)^s}{12\pi}.$$ (53) The identity $\psi(1/2+s)=\psi(1/2-s)$ for integer s was used to set the coefficient of s to +1 in the arguments of all digamma functions, simplifying summation of $C_{s,-1}$ over s. At $t=-s-7/2-\tau$, with $\tau=0,1,2,...$, both $\Gamma(s+3/2+t)$ and $\Gamma(s+7/2+t)$ have simple poles. By a process just like that above, we may deduce all remaining terms. After simplifying and using the reflection formulas $\Gamma(z)\Gamma(-z)=-\pi/[z\sin(\pi z)]^{12}$ and $\zeta(1-z)=2(2\pi)^{-z}\Gamma(z)\cos(\pi z/2)\zeta(z),^{13}$ as well as the doubling formula $2^{2z-1}\Gamma(z)\Gamma(z+1/2)=\Gamma(1/2)\Gamma(2z),^{14}$ the following result can be obtained. If we introduce a prefactor that does not depend on s, $$\begin{split} P_{\tau} &= \frac{(-1)^{\tau+1}\zeta(-1-2\tau)\Gamma(-5/2-\tau)\Gamma(-1/2-\tau)}{(2\pi)^2 2^{2\tau}\tau!(2+\tau)!} \\ &= \frac{8\zeta(2+2\tau)}{\pi^{3+2\tau}\Gamma(6+2\tau)}, \end{split} \tag{54}$$ and a further prefactor $$\begin{split} Q_{s,\tau} &= (-1)^s (2s+1) \bigg[\frac{\Gamma(s+7/2+\tau)\Gamma(s+5/2+\tau)}{\Gamma(s-1/2-\tau)\Gamma(s-3/2-\tau)} \bigg] \\ &= \frac{(-1)^s (2s+1)}{2^{8+4\tau}} (2s+2\tau+5) [(2s+2\tau+3)... \\ &\times (2s-2\tau-1)]^2 (2s-2\tau-3), \end{split}$$ (55) we may write $$\begin{split} C_{s,1+2\tau} &= P_{\tau}Q_{s,\tau}[\ \psi(-5/2-\tau) + \psi(-1/2-\tau) \\ &+ \psi(3+\tau) + \psi(1+\tau) + 2\log_e 2 \\ &+ 2\zeta'(-1-2\tau)/\zeta(-1-2\tau) \\ &- \psi(s+7/2+\tau) - \psi(s+5/2+\tau) \\ &- \psi(s-1/2-\tau) - \psi(s-3/2-\tau)] \end{split}$$ (56) and $L_{s,1+2\tau}=-2P_{\tau}Q_{s,\tau}$. Here the logarithmic derivative of the Riemann zeta function may be found by taking the logarithmic derivative of the reflection formula, rearranging to get $$\zeta'(1-z)/\zeta(1-z) = \log_e 2\pi - \psi(z) + (\pi/2)\tan(\pi z/2) - \zeta'(z)/\zeta(z), \tag{57}$$ and setting $z=2+2\tau$. For convenience and as a reference, the values and derivatives of the Riemann zeta function are given in Table 1 for several even positive integers, and the values of $C_{s,\,p}$ and $L_{s,\,p}$ are given in Tables 2 and 3 for low values of s and s. # 4. EVALUATION OF $L_X(v, w)$ AND $F_X(A, w)$ Defining g = (w + 1/w)/2, we have $$2[Y_1(v/w, v)\cos(gv) + Y_2(v/w, v)\sin(gv)]$$ $$= \exp(-igv) \left[\sum_{s=0}^{\infty} (-1)^s w^{1+2s} (1+2s) J_{1+2s}(v) + i \sum_{s=0}^{\infty} (-1)^s w^{2+2s} (2+2s) J_{2+2s}(v) \right] + \text{c.c.}$$ (58) Here c.c. denotes complex conjugate. Using $2mJ_m(v)/v = J_{m-1}(v) + J_{m+1}(v)$, we have Table 1. Values and Derivatives of Riemann Zeta Function for Lowest Even Positive Integers | z | $\zeta(z)$ | $\zeta'(z)$ | |----|-----------------------------|------------------------------| | 2 | $1.64493407 imes 10^{+00}$ | $-9.37548254 imes 10^{-01}$ | | 4 | $1.08232323 imes 10^{+00}$ | $-6.89112659 imes 10^{-02}$ | | 6 | $1.01734306\times10^{+00}$ | $-1.28521651 imes 10^{-02}$ | | 8 | $1.00407736\times10^{+00}$ | $-2.90195255 imes 10^{-03}$ | | 10 | $1.00099458 imes 10^{+00}$ | $-6.97033008 imes 10^{-04}$ | | 12 | $1.00024609 imes 10^{+00}$ | $-1.71382846 imes 10^{-04}$ | | 14 | $1.00006125\times10^{+00}$ | $-4.25414934 imes 10^{-05}$ | | 16 | $1.00001528\times10^{+00}$ | $-1.06024420 imes 10^{-05}$ | | 18 | $1.00000382 imes 10^{+00}$ | $-2.64700298 imes 10^{-06}$ | | 20 | $1.00000095 imes 10^{+00}$ | $-6.61353021 imes 10^{-07}$ | | 22 | $1.00000024\times10^{+00}$ | $-1.65294254 imes 10^{-07}$ | | p | ${C}_{0,p}$ | $C_{1,p}$ | ${C}_{2,p}$ | $C_{3,p}$ | |----|-------------------------------|-------------------------------|------------------------------|------------------------------| | -3 | $+1.53050638 imes 10^{+00}$ | $-4.59151915\times10^{+00}$ | $+7.65253192 imes 10^{+00}$ | $-1.07135447 imes 10^{+01}$ | | -1 | $+9.20438559 imes 10^{-02}$ | $+2.23211420 imes 10^{+00}$ | $+7.33114044 imes 10^{+01}$ | $-7.53412869 imes 10^{+02}$ | | 0 | $+0.000000000 imes 10^{+00}$ | $+0.000000000 imes 10^{+00}$ | $-1.20000000 imes 10^{+02}$ | $+1.68000000 imes 10^{+03}$ | | 1 | $-8.01181727 imes 10^{-03}$ | $+4.09726996 imes 10^{-01}$ | $+3.95398202 imes 10^{+01}$ | $-8.54352726 imes 10^{+02}$ | | 3 | $-2.08826878 imes 10^{-04}$ | $+3.31508756 imes 10^{-03}$ | $-3.34646070 imes 10^{-01}$ | $-6.24723505\times10^{+01}$ | | 5 | $-2.34849116 imes 10^{-05}$ | $+2.41611740 imes 10^{-04}$ | $-5.58423250 imes 10^{-03}$ | $+1.02514511 imes 10^{+00}$ | | 7 | $-4.87331641 imes 10^{-06}$ | $+4.05463902 imes 10^{-05}$ | $-5.34637337 imes 10^{-04}$ | $+2.04274104 imes 10^{-02}$ | | 9 | $-1.26915661 imes 10^{-06}$ | $+9.98218891 imes 10^{-06}$ | $-1.04165740 imes 10^{-04}$ | $+2.20276108 imes 10^{-03}$ | | 11 | $-1.60469958 imes 10^{-08}$ | $+1.45437724 imes 10^{-06}$ | $-2.38254603 imes 10^{-05}$ | $+4.50795605 imes 10^{-04}$ | | 13 | $+1.01558907 imes 10^{-06}$ | $-3.93002162 imes 10^{-06}$ | $+7.35485758 imes 10^{-06}$ | $+7.21975567 imes 10^{-05}$ | | 15 | $+2.92228373 imes 10^{-06}$ | $-1.24540385 imes 10^{-05}$ | $+4.05647409 imes 10^{-05}$ | $-1.30219534 imes 10^{-04}$ | | 17 | $+8.04269637 imes 10^{-06}$ | $-3.41875692 imes 10^{-05}$ | $+1.13805012 imes 10^{-04}$ | $-4.38836368 imes 10^{-04}$ | | 19 | $+2.45164507 imes10^{-05}$ | $-1.02368062 imes 10^{-04}$ | $+3.30642482 imes 10^{-04}$ | $-1.24676633 imes 10^{-03}$ | | 21 | $+8.54734618 imes 10^{-05}$ | $-3.49715595 imes 10^{-04}$ | $+1.08609035 imes 10^{-03}$ | $-3.88204256 imes 10^{-03}$ | $$\begin{split} & 2[Y_{1}(v/w,\,v)\cos(gv)\,+\,Y_{2}(v/w,\,v)\sin(g/v)] \\ & = \frac{v\exp(-igv)}{2} \Biggl\{ \sum_{s=0}^{\infty} \,(-1)^{s}w^{1+2s}[J_{2s}(v)\,+\,J_{2+2s}(v)] \\ & + i\sum_{s=0}^{\infty} \,(-1)^{s}w^{2+2s}[J_{1+2s}(v)\,+\,J_{3+2s}(v)] \Biggr\} \,+\,\mathrm{c.c.} \\ & = \frac{vw\exp(-igv)}{2} \Biggl[\sum_{s=0}^{\infty} \,(-w^{2})^{s}J_{2s}(v) \\ & + iw\sum_{s=0}^{\infty} \,(-w^{2})^{s}J_{1+2s}(v)\,+\,\sum_{s=0}^{\infty} \,(-w^{2})^{s}J_{2+2s}(v) \\ & + iw\sum_{s=0}^{\infty} \,(-w^{2})^{s}J_{3+2s}(v) \Biggr] \,+\,\mathrm{c.c.} \\ & = \frac{vw\exp(-igv)}{2} \Biggl[\sum_{s=0}^{\infty} \,(iw)^{s}J_{s}(v) \\ & - \sum_{s=0}^{\infty} \,i^{s+2}w^{s}J_{s+2}(v) \Biggr] \,+\,\mathrm{c.c.} \\ & = \frac{vw\exp(-igv)}{4\pi} \Biggl[\int_{0}^{2\pi} \mathrm{d}\theta \Biggl(\frac{1-\exp(2i\,\theta)}{1-w\exp(i\,\theta)} \Biggr) \exp(ivx) \Biggr] \\ & + \mathrm{c.c.} \end{split}$$ Here we use the abbreviation $x = \cos \theta$. Because x is an even function of θ , we have $$\begin{split} 2[Y_1(v/w,\,v)\cos(gv)\,+\,Y_2(v/w,\,v)\sin(gv)] \\ &=\frac{vw\,\exp(-igv)}{8\,\pi}\Bigg\{\int_0^{2\pi}\!\mathrm{d}\theta\Bigg[\frac{1\,-\,\exp(2i\,\theta)}{1\,-\,w\,\exp(i\,\theta)} \\ &\quad +\,\frac{1\,-\,\exp(-2i\,\theta)}{1\,-\,w\,\exp(-i\,\theta)}\Bigg]\exp(ivx)\Bigg\}\,+\,\mathrm{c.c.} \\ &=\frac{vw}{4\,\pi}\int_0^{2\pi}\!\mathrm{d}\theta\Bigg[\frac{1\,-\,\exp(2i\,\theta)}{1\,-\,w\,\exp(i\,\theta)} \\ &\quad +\,\frac{1\,-\,\exp(-2i\,\theta)}{1\,-\,w\,\exp(-i\,\theta)}\Bigg]\cos[v(x\,-\,g)]. \end{split} \tag{60}$$ Simplification gives $$2[Y_1(v/w, v)\cos(gv) + Y_2(v/w, v)\sin(gv)]$$ $$= \frac{vw}{\pi} \int_0^{2\pi} d\theta \left(\frac{1 - x^2}{1 + w^2 - 2wx}\right) \cos[v(x - g)].$$ (61) This gives the following result that is amenable to numerical integration except at large v: $$\begin{split} L_X(v,\,w) &=\, \frac{2w^2}{\pi} \int_0^{2\pi} \!\!\!\mathrm{d}\theta \frac{(1-x^2) \mathrm{cos}[v(x-g)]}{1+w^2-2wx} \\ &=\, \frac{4w^2}{\pi} \int_0^\pi \!\!\!\mathrm{d}\theta \frac{(1-x^2) \mathrm{cos}[v(x-g)]}{1+w^2-2wx}. \end{split} \tag{62}$$ Including only one exponential in the integration over v to obtain $F_X(A, w)$ gives $$f_{x}(A, w) = \frac{w^{2}}{\pi} \int_{0}^{\infty} dv v^{3} \exp(-Av) \int_{0}^{2\pi} d\theta \left(\frac{1 - x^{2}}{1 + w^{2} - 2wx} \right) \\ \times \exp[iv(x - g)] + \text{c.c.} \\ = \frac{w}{4\pi} \left(-\frac{d}{dA} \right)^{3} \int_{C} \frac{dz}{iz} \left[\frac{4 - (z + 1/z)^{2}}{(w + 1/w) - (z + 1/z)} \right] \\ \times \left[\frac{1}{L - i(z + 1/z)/2} \right] + \text{c.c.} \\ = \frac{w}{2\pi} \left(-\frac{d}{dA} \right)^{3} \int_{C} \frac{dz}{z} \\ \times \frac{(z^{2} - 1)^{2}}{(z - w)(z - 1/w)(z^{2} + 1 + 2iLz)} + \text{c.c.}$$ (63) Here we have introduced L = A + ig, and z is integrated on the unit circle C in counterclockwise fashion. Including the entire Planckian gives $$F_X(A, w) = \frac{6w^2}{\pi} \int_0^{2\pi} d\theta \frac{(1 - x^2)S(A, g - x)}{1 + w^2 - 2wx}$$ $$= \frac{12w^2}{\pi} \int_0^{\pi} d\theta \frac{(1 - x^2)S(A, g - x)}{1 + w^2 - 2wx}. (64)$$ This is amenable to numerical integration except at small *A*. # A. Evaluation of $L_X(v, w)$ at Large v At large v we can again exploit the asymptotic behavior of Bessel functions as we did for $L_B(v, w)$. Collecting terms that are divided by successive inverse powers of v gives that z is within the unit circle, the square root is to be taken that has a positive real part. With this sign of R, z is within the unit circle, and with the other sign it is outside, because -iL(1-R) and -iL(1+R) are multiplicative inverses and the former has a smaller absolute magnitude. It next helps to note $$z^{2} + 1 + 2iLz = [z + iL(1 + R)][z + iL(1 - R)]$$ $$= z^{2} + 1 + 2z[iA - (w + 1/w)/2]$$ $$= [(z - w)(z - 1/w) + 2iAz].$$ (67) To determine values of two of the residues we note that $$\left. \frac{(z^2 - 1)^2}{(z - w)(z - 1/w)[(z - w)(z - 1/w) + 2iAz)} \right|_{z=0} = 1,$$ (68) $$Y_{1}(v/w, v) = \frac{vw}{2} \left(\frac{2}{\pi v}\right)^{1/2} \left[\left(\frac{2\sigma_{0} + 4\sigma_{1}}{v}\right) \sin(v - \pi/4) + \left(\frac{3\sigma_{0} + 22\sigma_{1} + 48\sigma_{2} + 32\sigma_{3}}{4v^{2}}\right) \cos(v - \pi/4) + \left(\frac{15\sigma_{0} + 62\sigma_{1} - 160\sigma_{2} - 960\sigma_{3} - 1280\sigma_{4} - 512\sigma_{5}}{64v^{3}}\right) \sin(v - \pi/4) \right] + O(v^{-7/2}), \quad (65)$$ $$Y_{2}(v/w, v) = -\frac{v}{2} \left(\frac{2}{\pi v}\right)^{1/2} \left[\left(\frac{4\sigma_{1}}{v}\right) \sin(v + \pi/4) + \left(\frac{-\sigma_{1} + 16\sigma_{3}}{2v^{2}}\right) \cos(v + \pi/4) + \left(\frac{-9\sigma_{1} + 160\sigma_{3} - 256\sigma_{5}}{32v^{3}}\right) \sin(v + \pi/4) \right] + O(v^{-7/2}). \quad (66)$$ From this one can deduce $L_X(v, w)$. #### B. Evaluation of $F_X(A, w)$ at Small A If one evaluates the first integral in the last step of Eq. (63) by the residue theorem, three poles contribute to the result. These poles are at z=0, z=w, and $z=-iL[1-(1+1/L^2)^{1/2}]=-iL(1-R)$. R is defined as indicated, and L and R depend implicitly on A. Because we have g>1 we have |L|>1 and $|1/L^2|<1$, and $1+1/L^2$ and R are in a circle in the complex plane within a distance of unity from 1. When we are finding R so $$\frac{(z^2 - 1)^2}{z(z - 1/w)[(z - w)(z - 1/w) + 2iAz)} \bigg|_{z=w}$$ $$= \frac{(w^2 - 1)^2}{w(w - 1/w)(2iAw)} = \frac{w - 1/w}{2iA}. (69)$$ For the remaining residue, note that at z = -iL(1 - R) we have $z^2 - 1 = 2iLRz$. This gives Table 3. Nontrivial Values of $L_{s,p}$ for Small s and p | p | $L_{0,p}$ | $L_{1,p}$ | $L_{2,p}$ | $L_{3,p}$ | |----|------------------------------|------------------------------|-------------------------------|------------------------------| | -1 | $-7.95774715 imes 10^{-02}$ | $-3.58098622 imes 10^{+00}$ | $+6.96302876 imes10^{+01}$ | $-4.09426091 imes 10^{+02}$ | | 1 | $+3.73019398 imes 10^{-03}$ | $-1.30556789 imes 10^{-01}$ | $-1.37084629 imes 10^{+01}$ | $+6.33330985 imes 10^{+02}$ | | 3 | $+1.94280936 imes 10^{-04}$ | $-2.44793980 imes 10^{-03}$ | $+1.34636689 imes 10^{-01}$ | $+2.69542651 imes 10^{+01}$ | | 5 | $+3.54157957 imes 10^{-05}$ | $-3.00528323 imes 10^{-04}$ | $+4.77506114 imes 10^{-03}$ | $-4.34530564 imes 10^{-01}$ | | 7 | $+1.25504726 imes 10^{-05}$ | $-8.54627420 imes 10^{-05}$ | $+7.93582604 imes 10^{-04}$ | $-1.88872660 imes 10^{-02}$ | | 9 | $+7.19037493 imes 10^{-06}$ | $-4.24885791 imes 10^{-05}$ | $+2.86629304 imes 10^{-04}$ | $-3.70325060 imes 10^{-03}$ | | 11 | $+6.04168808 imes 10^{-06}$ | $-3.23209187 imes 10^{-05}$ | $+1.75751797 imes 10^{-04}$ | $-1.55833260 imes 10^{-03}$ | | 13 | $+6.99301077 imes 10^{-06}$ | $-3.47498843 imes 10^{-05}$ | $+1.61599112 imes 10^{-04}$ | $-1.10377091 imes 10^{-03}$ | | 15 | $+1.06645149 imes 10^{-05}$ | $-5.00604874 imes 10^{-05}$ | $+2.06659961 imes 10^{-04}$ | $-1.16336551 imes 10^{-03}$ | | 17 | $+2.07225179 imes 10^{-05}$ | $-9.29626269 imes 10^{-05}$ | $+3.49369350 \times 10^{-04}$ | $-1.69309762 imes 10^{-03}$ | | 19 | $+4.99794028 imes 10^{-05}$ | $-2.16076365 imes10^{-04}$ | $+7.52587960 imes 10^{-04}$ | $-3.23524283 imes 10^{-03}$ | | 21 | $+1.46499030 imes 10^{-04}$ | $-6.14204007 imes 10^{-04}$ | $+2.00886273 imes 10^{-03}$ | $-7.82772332 imes 10^{-03}$ | $$\frac{(z^{2}-1)^{2}}{z(z-w)(z-1/w)[z+iL(1+R)]}\bigg|_{z=-iL(1-R)}$$ $$=\frac{-4L^{2}R^{2}z^{2}}{z(-2iAz)(2iLR)}\bigg|_{z=-iL(1-R)}$$ $$=-LR/A = -(L^{2}+1)^{1/2}/A. (70)$$ Applying knowledge of the three residues gives $$f_{x}(A, w) = iw \left(-\frac{d}{dA}\right)^{3} \left(1 + \frac{w - 1/w}{2iA} - \frac{(L^{2} + 1)^{1/2}}{A}\right) + \text{c.c.}$$ $$= \left(-\frac{d}{dA}\right)^{3} \left(\frac{w(w - 1/w)}{A} - \frac{iw}{A}\left\{\left[(A + ig)^{2} + 1\right]^{1/2}\right\}\right). \tag{71}$$ Using $$[(A + ig)^{2} + 1]^{1/2} = [(A + ig + i)(A + ig - i)]^{1/2}$$ $$= (A + ig + i)^{1/2}(A + ig - i)^{1/2}$$ (72) and expanding each factor according to $$(A + ig \pm i)^{1/2} = (A + ig)^{1/2} \sum_{k=0}^{\infty} \frac{(-1)^k \Gamma(k - 1/2)}{k! \Gamma(-1/2)} \times \left(\frac{\pm i}{A + ig}\right)^k, \tag{73}$$ we obtain an expansion of the form $$\begin{split} [(A+ig)^2+1]^{1/2} &= (A+ig) \sum_{k=0}^{\infty} C_k (A+ig)^{-k} \\ &= A+ig + \sum_{k=0}^{\infty} \frac{C_{k+2}}{k!} \bigg(\frac{\mathrm{d}}{\mathrm{d}(ig)}\bigg)^k \\ &\qquad \times \frac{1}{A+ig}. \end{split} \tag{74}$$ By symmetry C_k is zero for odd k. Similar analysis gives $$[(A - ig)^{2} + 1]^{1/2} = (A - ig) \sum_{k=0}^{\infty} C_{k} (A - ig)^{-k}$$ $$= A - ig + \sum_{k=0}^{\infty} \frac{C_{k+2}}{k!} \left(\frac{d}{d(ig)}\right)^{k}$$ $$\times \frac{1}{A - ig}, \tag{75}$$ which exploits equivalence of even numbers of differentiation with respect to -ig or +ig. Combining the results yields $$\frac{iw}{A} \{ [(A+ig)^{2}+1]^{1/2} - [(A-ig)^{2}+1]^{1/2} \} = -\frac{2gw}{A} + iw \sum_{k=0}^{\infty} \frac{C_{k+2}}{k!} \left(\frac{d}{d(ig)} \right)^{k} \left(\frac{1}{A(A+ig)} \right) - \frac{1}{A(A-ig)} = -\frac{2gw}{A} + iw \sum_{k=0}^{\infty} \frac{C_{k+2}}{k!} \left(\frac{d}{d(ig)} \right)^{k} \left(\frac{1}{ig} \right) \times \left(\frac{2}{A} - \frac{1}{A+ig} - \frac{1}{A-ig} \right),$$ (76) and therefore $$f_{x}(A, w) = 6 \left\{ \frac{w(w - 1/w)}{A^{4}} + \frac{2w}{A^{4}} \right\}$$ $$\times \left[g - i \sum_{k=0}^{\infty} \frac{C_{k+2}}{k!} \left(\frac{d}{d(ig)} \right)^{k} \frac{1}{ig} \right]$$ $$+ iw \sum_{k=0}^{\infty} \frac{C_{k+2}}{k!} \left(\frac{d}{d(ig)} \right)^{k} \left(\frac{1}{ig} \right) \left[\frac{1}{(A + ig)^{4}} \right]$$ $$+ \frac{1}{(A - ig)^{4}} \right].$$ (77) From Eq. (74) the second term may be recognized as $$\begin{split} &\frac{2w}{A^4} \left[g - i \sum_{k=0}^{\infty} \frac{C_{k+2}}{k!} \left(\frac{\mathrm{d}}{\mathrm{d}(ig)} \right)^k \frac{1}{ig} \right] \\ &= -\frac{2iw}{A^4} \left[ig + \sum_{k=0}^{\infty} \frac{C_{k+2}}{k!} \left(\frac{\mathrm{d}}{\mathrm{d}(ig)} \right)^k \frac{1}{ig} \right] \\ &= -2iw [(ig)^2 + 1]^{1/2} / A^4 \\ &= 2w (g^2 - 1)^{1/2} / A^4. \end{split} \tag{78}$$ Ambiguity as to which sign of square root to take is removed by considering the limit of large g. On simplification, the first term and second term cancel, to give $$f_X(A, w) = 6iw \sum_{k=0}^{\infty} \frac{C_{k+2}}{k!} \left(\frac{d}{d(ig)} \right)^k \left(\frac{1}{ig} \right) \left(\frac{1}{(A+ig)^4} + \frac{1}{(A-ig)^4} \right), \tag{79}$$ which implies $$F_X(A, w) = 6iw \sum_{k=0}^{\infty} \frac{C_{k+2}}{k!} \left(\frac{\mathrm{d}}{\mathrm{d}(ig)} \right)^k \frac{S(A, g)}{ig}.$$ (80) For small A/g the relation $S(A, g) \sim -g^{-4} + O[\exp(-2\pi g/A)]$ implies that $$egin{align} F_X(A,\,w) &\sim - rac{iw}{4} igg(rac{\mathrm{d}}{\mathrm{d}g}igg)^4 \sum_{k=0}^\infty rac{C_{k+2}}{k!} igg(rac{\mathrm{d}}{\mathrm{d}(ig)}igg)^k rac{1}{ig} \ &\sim - rac{iw}{4} igg(rac{\mathrm{d}}{\mathrm{d}g}igg)^4 \{ [(ig)^2+1]^{1/2}-ig \} \ &\sim \pm rac{w}{4} igg(rac{\mathrm{d}}{\mathrm{d}g}igg)^4 [\,g^2-1]^{1/2} \ &\sim - rac{96w^6(1+3w^2+w^4)}{(1-w^2)^7} \,. \end{align}$$ It is clear which sign of the square root to take, because one should obtain a negative result in the limit of small A/g. ### 5. EXAMPLE APPLICATION As an example by which the above results can be tested, we consider the PMO6 absolute radiometer described by Brusa and Fröhlich. This instrument is used in absolute solar radiometry. The radiometer entrance pupil is defined by a 5-mm-diameter aperture, and the entrance pupil is set back 95.4 mm behind an 8.5-mm-diameter, view-limiting aperture that helps reduce effects of unwanted radiation on measurements. There are also other baffles between these two apertures that should not contribute to first-order diffraction effects. Meanwhile, the sun and the distance to the sun are the remaining geometrical parameters of interest. For these one has $R_a=4.25$ mm, $R_d=2.5$ mm, $d_d=95.4$ mm, $d_s\approx1.5\times10^{14}$ mm, and $R_s\approx6.75\times10^{11}$ mm. Suppose we assume a solar surface temperature of 5900 K. To test the formulas derived in this work, we may for sake of illustration assume that all of the above parameters are exact. Because the parameters actually have uncertainties, the diffraction effects will also have a concomitant component of uncertainty, but we wish to consider only the component of uncertainty from using the asymptotic formulas derived here. The diffraction effects on total power reaching the radiometer are estimated to be a relative enhancement of 0.0012798062 (or about 0.13% excess flux). This same result was found to all digits shown by use of the small-A formulas (including terms up to and including those for $\tau = 10$) and by numerical evaluation of necessary integrals. For such accuracy, at present the integration required about 6000 Gauss-Chebyshev quadrature points for each integration over θ or θ' , which demonstrates the practical advantage of the small-A formulas in the case of the double integration. Ten Gauss-Chebyshev quadrature points proved adequate for the integration over x in Eq. (6). If one models diffraction effects on total power by using the effective-wavelength approximation, diffraction effects on spectral power at $\lambda_{\rm eff} = c_2 \zeta(3)/[3\zeta(4)T] \approx 902.7920426$ nm are estimated to be a relative en- hancement of 0.001165550 by the large-v formulas and by numerical evaluation of necessary integrals, with the added approximation of using 20 Gauss-Chebyshev quadrature points for the integration over x found in Eq. (6). (This quadrature is not fully converged, but it allows for a test of the asymptotic formulas.) Regarding the other aspects of integration, about 1000 quadrature points for each integration over θ or θ' were required to obtain all digits shown. These results also indicate the care that must be taken when one is considering use of the effective-wavelength approximation, and additional disadvantages such as poor convergence of integration by quadrature in Eq. (6). When used naïvely, as it would be in this case, the effective-wavelength approximation fails to realize near self-cancellation of oscillations in diffraction effects as a function of wavelength when one has a broadband source like the sun. On the other hand, including only the nonoscillatory term of the large-v formula for $L_R(v, w)$ proportional to v^{-1} gives 0.001271978, and including the nonoscillatory term proportional to v^{-3} in addition gives 0.001271946. The author's e-mail address is eric.shirley@nist.gov. #### REFERENCES - E. Lommel, "Die Beugungserscheinungen einer kreisrunden Oeffnung und eines kreisrunden Schirmschens theoretisch und experimentell Bearbeitet," Abh. Bayer. Akad. 15, 233–328 (1885). - E. Wolf, "Light distribution near focus in an error-free diffraction image," Proc. R. Soc. London Ser. A 204, 533–548 (1951). - 3. J. Focke, "Total illumination in an aberration-free diffraction image," Opt. Acta 3, 161–163 (1956). - 4. W. R. Blevin, "Diffraction losses in radiometry and photometry," Metrologia 6, 39-44 (1970). - W. H. Steel, M. De, and J. A. Bell, "Diffraction corrections in radiometry," J. Opt. Soc. Am. 62, 1099–1103 (1972). - L. P. Boivin, "Diffraction corrections in radiometry: comparison of two different methods of calculation," Appl. Opt. 14, 2002–2009 (1975). - E. L. Shirley, "Revised formulas for diffraction effects with point and extended sources," Appl. Opt. 37, 6581–6590 (1998) - P. Edwards and M. McCall, "Diffraction loss in radiometry," Appl. Opt. 42, 5024–5032 (2003). - E. L. Shirley, "Diffraction effects on broadband radiation: formulation for computing total irradiance," Appl. Opt. 43, 2609–2620 (2004). - F. W. J. Olver, Asymptotics and Special Functions (Peters, Wellesley, Mass., 1997), pp. 237–238. - U. J. Knottnerus, Approximation Formulae for Generalized Hypergeometric Functions for Large Values of the Parameters (Wolters, Groningen, The Netherlands, 1960), pp. 34–35. - 12. Ref. 10, p. 293. - N. M. Temme, Special Functions: An Introduction to the Classical Functions of Mathematical Physics (Wiley, New York, 1996), p. 59. - 14. Ref. 13, p. 46. - R. W. Brusa and C. Fröhlich, "Absolute radiometers (PMO6) and their experimental characterization," Appl. Opt. 25, 4173–4180 (1986).